

PN ACG-311
1033 :

**Strengthening Achievement in Basic Education
(SABE) Project**

AED Project No 12-2069-00
AID Contract No 519-0357-C-00-1169-00

Capacitación Docente

Dra Magdalena Herdoiza

COMPONENT I: CURRICULUM DEVELOPMENT

1-

INDICE

INTRODUCCION	4
1 Antecedentes sobre la capacitacion de maestros en servicio	5
2 La capacitacion docente una estrategia de la Reforma Educativa	11
2 1 Enfoque de los programas de capacitación docente	
2 2 Objetivos de la capacitacion	
3 A modo de diagnostico una mirada hacia el interior del aula	14
4 Hacia donde debe orientarse el mejoramiento del desempeño docente	17
5 Sistema Nacional de Capacitacion	18
6 Normativo de Capacitacion	27
7 Capacitacion, formación, actualización y profesionalizacion	31
8 Estrategias de entrega a través de las cuales se implementan programas de capacitacion	33
9 Mecanismos generales de capacitación	34
10 Estrategias de enseñanza-aprendizaje en un programa de capacitacion	36
11 Proceso de planificacion de eventos de capacitación	38
12 Diagnóstico de necesidades de capacitacion	39
13 Pasos para planificar eventos	46
14 Diez pasos para impartir en curso de capacitación	47

15	Hoja de control de las capacitaciones	48
16	El Facilitador	52
	16 1 Filosofía	
	16 2 Funciones	
	16 3 Perfil	
	16 4 Evaluación de su desempeño	
17	Sedes y salones de capacitación	55
18	Como estimular la participación en los grupos	56
19	La evaluación en el Sistema Nacional de Capacitación	57
20	Bibliografía	59

INTRODUCCION

La Reforma Educativa en El Salvador requiere de actores calificados y comprometidos con sus diversos procesos de transformación. Esta tarea corresponde a toda la sociedad. Sin embargo, los educadores de formación, funcionarios, técnicos, supervisores, directores y maestros tienen una responsabilidad aun mayor, pues deben convertirse en líderes democráticos, capaces de convocar la voluntad y la acción de colegas, alumnos, padres y madres de familia, organizaciones del Estado y de la sociedad civil, para juntos alcanzar los objetivos de mejoramiento cualitativo de la educación a que tiene derecho el pueblo salvadoreño.

Para mejor enfrentar este reto, se ha estructurado un coherente y sistemático proceso de capacitación, orientado a fortalecer el desempeño de los recursos humanos del sistema educativo nacional. La capacitación se fundamenta en el enfoque, principios, características, objetivos, metodologías y demás orientaciones generales del Currículo Nacional, y toma en consideración todos los instrumentos curriculares y materiales de trabajo que han sido producidos por el Ministerio de Educación, como parte de la Reforma Educativa.

Igualmente, y en armonía con las orientaciones de la Reforma y del Currículo, la capacitación busca ajustarse a las necesidades, problemas y expectativas de los diferentes actores del sistema educativo, a fin de contribuir a que éstos, a su vez, estén cada vez más habilitados para responder a los requerimientos educativos de sus alumnos y alumnas, padres y madres de familia y comunidad.

Por ello la capacitación se presenta como una actividad permanente, flexible e innovadora. Requiere de una auténtica "Red Nacional de Capacitación" que permita descentralizar los procesos para asistir en forma permanente, oportuna y pertinente a los actores de los procesos educativos.

Este documento presenta una síntesis de las acciones de capacitación de los últimos años, el enfoque y objetivos de la capacitación, un diagnóstico de aquellas realidades del aula escolar que deben modificarse, y los grandes lineamientos de concepción y puesta en marcha del Sistema Nacional de Capacitación que deberá orientar a todas las instancias involucradas en los servicios de capacitación.

1. ANTECEDENTES SOBRE LA CAPACITACION DE MAESTROS EN SERVICIO

La educación debe responder a las necesidades, intereses y problemas del educando y de la comunidad, al desarrollo científico y tecnológico y a las proyecciones del desarrollo social, económico y cultural del país. Ello requiere de un **proyecto educativo** global y de proyectos educativos particulares en cada institución y cada comunidad. Pero ningún proyecto educativo podrá lograr el impacto esperado si las personas involucradas en su ejecución no están preparadas adecuadamente para el desempeño eficiente del rol que les compete.

No es suficiente que un maestro haya concluido satisfactoriamente su *formación inicial* en una universidad, instituto tecnológico o escuela normal, es necesario que se actualice permanentemente y participe en programas de capacitación que le permitan mantenerse al día en los enfoques educativos, metodologías y didácticas, como también en los avances de la ciencia y la tecnología en diferentes campos relacionados con la educación.

Frente al desafío de la Reforma Educativa y de la aplicación del Currículo Nacional, el Ministerio de Educación ha encauzado esfuerzos sostenidos para preparar los cuadros que hagan posible la transformación educativa. Una breve reseña de ese esfuerzo figura a continuación.

Entre 1989-90, con el *Programa de Perfeccionamiento Permanente de Maestros Servicio* (P P M S), se capacitó a 1 200 directores de escuela de Educación Básica sobre diferentes aspectos de la administración educativa, ello les permitió obtener el título de *Profesor Especialista en Administración Educativa*. Igualmente, gracias al auspicio de FUMPRES, UNESCO y el Gobierno de El Salvador, se capacitó a 206 maestros de Educación Especial.

En 1991 se preparó un sistemático programa de capacitación dirigido a maestros, directores de escuelas, supervisores y personal técnico de los niveles parvulario, 1ro y 2do ciclos de Educación Básica, como respuesta a problemas identificados como la baja calidad y cobertura de la educación formal, así como los altos índices de deserción y repitencia escolar. Este debía acompañar el esfuerzo que el Ministerio de Educación había lanzado al desarrollar un amplio Programa de Mejoramiento Cualitativo de la Educación, que comprendía la introducción progresiva de nuevos programas de estudio a partir del nivel parvulario, un

nuevo sistema de evaluación integral de los aprendizajes, la dotación de la *canasta básica de recursos didácticos*, la acción de la *radio interactiva*, las bibliotecas escolares, la administración educativa con participación de la comunidad, especialmente en las áreas rurales (programa EDUCO) y la capacitación de maestros en los Estados Unidos por medio del *Programa de Líderes de Educación Básica, CAPS*

Así, durante 1992 se capacitó primeramente a 7 141 maestros de Educación Parvularia y de primer grado de Educación Básica (enero), luego, a 8 013 más (julio y agosto) El propósito de la capacitación fue concientizarlos sobre la problemática real de la educación nacional, prepararlos para orientar el proceso de transformación educativa de acuerdo con el nuevo enfoque curricular de los niveles de Educación Parvularia y Básica, actualizarlos en metodologías y didáctica coherentes con el enfoque (participativas, centradas en el educando) y habilitarlos para la identificación y tratamiento de problemas de aprendizaje

Durante el mismo año, a fin de fortalecer la estrategia de regionalización de la educación, se capacitó a 653 directores de escuela, 228 supervisores educativos 210 distritales, 15 departamentales y 3 regionales

En el marco de EDUCO se capacitaron 1 200 maestros(as) de Educación Parvularia, 1ro y 2do grados de Educación Básica y los miembros de las *Asociaciones Comunales Educativas (ACES)* de las escuelas de proveniencia de dichos maestros(as)

En 1992 se inició la utilización de la *radio interactiva* como proyecto piloto (región occidental 50 primeros grados de 32 escuelas) Para lograr su uso y administración apropiados en los salones de clases, se capacitó a 50 maestros(as), 50 directores de escuelas y 14 supervisores distritales

En 1993, con la introducción de los nuevos programas de estudio en segundo y tercer grados de Educación Básica, las Guías de Evaluación de los Aprendizajes para Educación Parvularia y 1er ciclo de Educación Básica, se requirió la capacitación de 7 565 maestros y maestras de segundo y tercer grado (enero), de 2 624 maestros(as) parvularios(as) y 5 701 de primer grado (marzo y abril)

Durante el mismo año escolar 1993, se realizó la expansión de la radio interactiva en varios departamentos, ampliándose el proyecto piloto a segundo grado Mas de 5 000 maestros(as), directores(as) de escuela y supervisores(as) fueron capacitados para este efecto

Igualmente, con el fin de crear bibliotecas escolares como apoyo al desarrollo curricular de la Educación Básica, se capacitaron a 600 maestros, 200 de cada región educativa, ellos se encargarían de orientar y administrar el uso de las mismas

En los meses de junio y julio, otros 3 799 directores de escuela fueron capacitados para fomentar una actitud de mayor compromiso profesional respecto a la calidad, eficiencia, relevancia y resultados del proceso educativo y curricular

Se ha capacitado a la totalidad de supervisores distritales, departamentales y regionales, especialmente sobre el contenido y uso de los Manuales de Funciones diseñados para orientarlos en su desempeño profesional

Por su parte, los técnicos responsables de la capacitación a nivel central y regional recibieron capacitación complementaria en liderazgo situacional, elaboración de materiales didácticos de bajo costo y desarrollo del lenguaje oral

1990-1993 fue una etapa importante de capacitación a nivel internacional con el Programa *Maestros Líderes de Educación Básica*, CAPS, se capacitaron en los Estados Unidos 374 maestros y maestras, en grupos de 75 por año. El último grupo de 1993 fue de 149 maestros. Esta capacitación comprendió metodologías y didácticas participativas, comunicación verbal y no verbal, problemas de aprendizaje, desarrollo psicomotor del niño, aprendizaje cooperativo, uso de material didáctico, evaluación de los aprendizajes, liderazgo y comunicación

Con el programa CAPS inglés se capacitaron 100 profesores de inglés en los Estados Unidos. 25 becas fueron de largo plazo y 75 de corto plazo. Estos profesores desarrollaron efecto multiplicador con más de 700 maestros a nivel nacional

Con el Programa EDUCO se desarrolló la capacitación a padres de familia para el fin del año 93 y la capacitación a maestros en el mes de febrero de 1994

A partir de 1994 se desarrollaron nuevas actividades de capacitación y actualización más de 6 600 maestros(as) (Educación Parvularia y cuarto grado), el 100% de Directores de Escuelas, maestros(as) que iniciaron y que han continuado con la radio interactiva y encargados institucionales de las bibliotecas escolares

A fin de garantizar la continuidad y sistematicidad del proceso, se inició un proyecto piloto de capacitación a distancia con 1 000 maestros(as) de 1er ciclo de Educación Básica y 200 directores de escuela. El tema central fue su habilitación para desarrollar el nuevo enfoque curricular.

En el marco de la Reforma Educativa, la capacitación cobra nuevo impulso al crearse el primero de los tres Centros Nacionales de Capacitación que están planificados como parte del Sistema Nacional de Capacitación.

Una estrategia adicional fue introducida para garantizar capacitaciones masivas: la compra de servicios privados. Ello obedeció principalmente a la ampliación de los procesos de capacitación, así como a la necesidad de atender áreas de especialización en los niveles superiores del sistema.

Con este conjunto de actividades, modalidades y recursos, la capacitación se ha constituido en un soporte de acompañamiento permanente al desarrollo de la Reforma Educativa, así como al nuevo enfoque curricular que se ha venido construyendo en los últimos años y que hoy se consolida y profundiza en los Fundamentos Curriculares de la Educación Nacional.

CUADRO RESUMEN DE CAPACITACIONES JUNIO/95 - MAYO /96

	TEMATICA
26 000 maestros de Educacion Parvularia y Educacion Básica	Uso de los manuales de evaluacion
7 250 maestros de 7o Grado y 1er Año de Bachillerato	Renovacion pedagógica y programas de Estudio para 7o Grado y 1er Año de Bachillerato
6 400 maestros de Educación Básica	Educación en Poblacion
4 000 directores y subdirectores de tercer ciclo y Educacion Media	El proceso de Reforma Educativa
3 200 maestros de Educacion Básica	Educación con participación de la comunidad
2 900 maestros de 6o Grado de Educación Basica	Manejo del nuevo programa de estudio
1 560 maestros de Educación Basica	Uso de mapas culturales
1 500 maestros de Educacion Basica (Proyecto Piloto de Educacion a Distancia)	Planeamiento didactico y planificación de proyectos
850 docentes de los equipos tecnicos de las Escuelas Modelo	Metodologias participativas
760 maestros de Educación Básica	Metodologia para la enseñanza del Idioma Inglés
500 maestros de Educacion Media	Educación en Población
500 maestros de Educacion Media	Educación Ambiental
270 maestros de Educacion Especial	Técnicas de integración de niños especiales a la escuela regular
200 maestros de Educación Media	Metodologia para la enseñanza del Inglés

POBLACION BENEFICIADA	TEMATICA
100 maestros de Educación Básica	Educación en Derechos Humanos
230 Supervisores educativos	Educación en Población Educación con participación de la comunidad
Capacitación de maestros de 2do Ciclo	Metodologías de enseñanza por asignatura
4,970 promotores, tutores y facilitadores de Educación de Adultos	Metodologías para la Alfabetización y Educación de Adultos
280 nexos facilitadores de Educación en Población	Metodologías y aspectos sustantivos de Educación en Población
130 facilitadores de EDUCO	Educación con participación de la comunidad
100 tecnicos de capacitación	Metodologías de facilitación
5 000 padres y madres de familia, 3 600 maestros	Aspectos administrativos y técnicos del programa EDUCO
4 890 padres y madres de familia	Educación en Población
4 500 maestros de Parvularia, Primero, Segundo y Tercer Ciclo (especialidad de Estudios Sociales) de Educación Basica	Enseñanza sobre Valores Morales Civicos

PROGRAMAS COMPLEMENTARIOS EN LA CAPACITACION DE MAESTROS

- Escuelas Modelos de Desarrollo Educativo
- Produccion de materiales educativos de bajo costo
- Unidades Móviles de Recursos Educativos

2. LA CAPACITACION DOCENTE UNA ESTRATEGIA DE LA REFORMA EDUCATIVA

En el marco de la Reforma Educativa, la capacitación se inscribe como un componente necesario que habilita a los docentes para lograr del mejoramiento de la calidad de la educación, como mecanismo para que los beneficiarios de los servicios educativos puedan alcanzar mejores condiciones de vida

2.1 ENFOQUE Y DIRECTRICES GENERALES

Los programas de capacitación se fundamentan en las siguientes directrices generales

- Promover la necesidad del cambio, es decir, la superación de los paradigmas contradictorios con el enfoque humanista, constructivista y socialmente comprometido del Currículo Nacional. En consecuencia, orientar hacia la atención de las necesidades y expectativas de los educandos, sus familias y su comunidad, preparando a las nuevas generaciones para enfrentar cambios acelerados en el campo científico y tecnológico, así como para ser actores comprometidos del desarrollo social
- Promover una renovación metodológica en las diferentes áreas del quehacer docente: planeamiento micro-curricular y didáctico, evaluación de logros de aprendizaje, tratamiento a los problemas de aprendizaje, relaciones alumnos-maestros, padres y madres de familia-maestros, entre otras
- Favorecer innovaciones pedagógicas que conduzcan a diversificar y adecuar las metodologías de planeamiento y desarrollo de los objetivos y contenidos curriculares para hacer novedoso, interesante, relevante y pertinente el proceso de enseñanza-aprendizaje
- Mejorar el ambiente a nivel institucional, logrando que las aulas, áreas recreativas y todo espacio utilizado con fines educativos se vuelvan espacios estimulantes en los que se practiquen valores, principios, derechos y deberes individual y socialmente positivos, capaces de promover un nuevo tipo de relación social al interior de la comunidad educativa

- Potenciar el uso adecuado y creativo de los instrumentos curriculares programas de estudio, guías metodológicas, libros de texto, manuales de evaluación y otros recursos como la radio interactiva, la biblioteca escolar, el centro de recursos para el aprendizaje
- Desarrollar metodologías participativas que favorezcan aprendizajes significativos en los educandos, de acuerdo con los principios curriculares de *integralidad protagonismo, experiencia, actividad y trabajo, flexibilidad, relevancia y pertinencia*
- Promover una administración educativa local con carácter participativo, colegiado, cooperativo, compartida entre el Consejo Directivo Escolar, maestros y maestras, padres y madres de familia y otros miembros de la comunidad

Globalmente, la capacitación debe constituirse en una herramienta útil en manos de los docentes. Para ello, debe acompañar de manera estrecha los procesos reales y cotidianos de su práctica y sus nuevos retos, de modo que puedan comprender los mensajes y aplicar sus aprendizajes para resolver problemas que se les presenten en su tarea diaria.

Complementariamente, debe permitir a los capacitandos el desarrollo de ciertas habilidades y actitudes necesarias para su trabajo pedagógico: trabajar en equipo armónica y productivamente, ser responsables, creativos y seguros de sí mismos, realizar exposiciones en forma individual y grupal.

Todo capacitador deberá recordar los siguientes principios elementales:

- El protagonista debe ser el capacitando y el capacitador debe ser el guía y facilitador de los nuevos aprendizajes
- El capacitando retiene más haciendo que oyendo
- Para que la participación de los capacitandos sea eficaz, deben plantearseles objetivos claros
- Para ser efectivas, las técnicas de participación (dinámicas o estructuras) no deben ser complicadas, tendrán un propósito formativo claro y deberán reforzar el aprendizaje

2 2 OBJETIVOS DE LA CAPACITACION

La capacitacion se propone que todos los sujetos con responsabilidad directa e indirecta en el proceso educativo

- Desarrollen una actitud de mayor compromiso con el mejoramiento cualitativo de la educacion
- Se apropien e implementen adecuada y creativamente el nuevo Currículo Nacional
- Utilicen adecuadamente los instrumentos curriculares y materiales de apoyo
- Orienten el proceso educativo en funcion de las necesidades, intereses y expectativas del educando y de la comunidad
- Promuevan y apoyen la integracion de la institución educativa con la comunidad en la gestion y en los proyectos de innovacion pedagogica
- Planifiquen el desarrollo de la oferta educativa, a corto y mediano plazo
- Gestionen, a través de los Consejos Directivos Escolares, la adquisición de recursos favorables al mejoramiento cualitativo de la educación y a su utilidad social, recurriendo a instituciones oficiales y privadas de la comunidad
- Evaluen continuamente la calidad de la oferta educativa y el funcionamiento institucional, como insumo para avanzar hacia el logro de los objetivos de mejoramiento de la educacion
- Intercambien experiencias que contribuyan a mejorar la calidad de la educacion y la calidad de vida de alumnos(as), familias y comunidad
- Cumplan con entusiasmo, eficiencia y eficacia el rol protagónico que les corresponde como actores del proceso de transformacion educativa

3. A MODO DE DIAGNOSTICO: UNA MIRADA HACIA EL INTERIOR DEL AULA

Las experiencias de enseñanza - aprendizaje que se desarrollan en el aula son variadas y complejas. Varios procesos se producen simultáneamente, algunos son explícitos y otros silenciosos, e intervienen en ellos múltiples variables. Para precisar las necesidades de cambio y mejoramiento que deberán ser contempladas en los programas de capacitación docente, es preciso partir de las formas usuales en que se presenta dicha experiencia.

3.1 MODELO DE COMUNICACION UNIDIRECCIONAL

En un salón de clases típico se observa una distribución especial uniforme: los pupitres se hallan en fila, uno detrás del otro. Este trazado indica de por sí que los alumnos tienen toda la atención concentrada en el maestro(a) de quien son dependientes. Ese modelo de comunicación unilateral empobrece la interrelación maestro(a)-alumno(a) y elimina el vínculo entre alumnos en términos de experiencias de aprendizaje compartidas. En síntesis, evidencia un proceso de enseñanza - aprendizaje centrado en el maestro y no en el alumno.

3.2 VARIEDAD LIMITADA DE ACTIVIDADES

Las actividades empleadas en el aula son aun muy restringidas. Se apela fundamentalmente al dictado, a la copia de la pizarra, y a ciertos ejercicios escritos. La participación protagónica de los alumnos es limitada, mas bien, con ese tipo de actividad se fomenta su actitud pasiva y que sigan casi mecánicamente las instrucciones del profesor. Metodologías alternativas tales como la enseñanza individualizada, el aprendizaje cooperativo, la investigación, la experimentación o la solución de problemas, son escasamente utilizadas.

3.3 USO EFECTIVO DE LAS HORAS DE CLASES

Existen pocos estudios que miden el uso efectivo que el maestro hace de la hora de clase en términos de aprendizaje. Sin embargo, las observaciones evidencian que los docentes tienden a destinar un tiempo considerable a tareas rutinarias o de tipo administrativo: pasar lista, constantes llamadas de atención por disciplina (especialmente en los grados superiores),

ordenar el salón de clases, etc. Si a ello se le suman las escasas horas diarias reales de clase y el incumplimiento frecuente de los 180 días que oficialmente deberían completarse anualmente según lo establece el calendario escolar, se concluye que el tiempo efectivo de aprendizaje en el aula en los niveles Básico y Medio, es poco significativo y por ende de bajo impacto

3 4 PERTINENCIA DEL CURRÍCULO Y DOMINIO DEL MISMO

La experiencia dentro de las aulas demuestra que muchas veces los contenidos curriculares planificados y ejecutados, están desconectados del mundo real de alumnos y alumnas, son poco revelantes y poco útiles, apelan con frecuencia a la memorización y a conocimientos de tipo enciclopedista

Por otra parte, el limitado dominio de los maestros sobre los contenidos incide significativamente sobre la calidad y el tratamiento con que éstos se abordan en el aula

3 5 MARGINACION DE LAS DIFERENCIAS INDIVIDUALES

En las aulas existe con frecuencia una alta heterogeneidad de alumnos(as) según edad, ritmo de aprendizaje y grados de desarrollo. Esto exige el uso de metodologías y materiales educativos acordes con las diferencias que presentan, lo que se cumple muy limitadamente. En la mayoría de los casos se *rotula* a ciertos alumnos(as) como casos de "*problemas de aprendizaje*" o "*conductas disruptivas*", sin establecer una planificación, ni menos aun, una atención diferenciada acorde con las características particulares de los educandos. De este modo se condena a los alumnos que caen fuera de los estereotipos pre-concebidos, a ser candidatos para la repitencia o la deserción. En definitiva, la baja motivación que genera esta marginación expulsa a un alto porcentaje de alumnos fuera del sistema educativo

3 6 LIMITACIONES DEL MATERIAL EDUCACIONAL

Los materiales utilizados en el aula siguen siendo limitados. A pesar de la dotación de libros de texto, aún hay una escasez de libros de consulta apropiados y de revistas, no se han estructurado *rincones de aprendizaje* y existen muy pocas bibliotecas de aula. Tampoco se ha logrado suficientemente que los maestros recuperen los recursos de la comunidad a su alcance en la medida en que se desarrolle un trabajo de vinculación con la misma

3 7 ROL DE DIRECTORES Y SUPERVISORES

La realización de reformas significativas en el aula tiene que apoyarse en el director, figura clave del proceso educativo. Su liderazgo técnico y administrativo es factor clave para introducir cambios en las prácticas pedagógicas de los docentes en el aula. La supervisión continua, entendida como asesoría técnica sistemática, no como fiscalización (según la usanza tradicional), aumenta las posibilidades de implementar los programas y proyectos educativos innovadores.

Muchas veces el director se siente abrumado por la diversidad de tareas a realizar y las dificultades a confrontar, por problemas que van desde la infraestructura básica hasta las demandas de los padres, pasando por la escasez de materiales educativos, el ausentismo de maestros y tantos otros. El tiempo que le queda para realizar observaciones en el aula es restringido. En estas condiciones el docente realiza una labor individual en el aula con pocas posibilidades de recibir adecuadas orientaciones para mejorar su desempeño.

Para mejorar la labor de la institución, los directores a su vez requieren de mecanismos fluidos para comunicar sus dudas y preocupaciones a los supervisores. Allí debería operar con el supervisor distrital. Sin embargo, los mismos déficits anteriores se repiten: el supervisor tiene que hacer frente a un trabajo administrativo excesivo y una formación limitada en aspectos gerenciales y de supervisión técnico-pedagógica. Todo ello le dificulta la realización de visitas frecuentes a las escuelas de su jurisdicción. Cuando las efectúa, prioriza el ámbito administrativo que, por lo regular, es el más "urgente".

A ello debe sumarse la ausencia tradicional de los técnicos ministeriales en las aulas. En la práctica se ha establecido una separación que hoy debe eliminarse entre quienes conciben y diseñan el macro currículo y quienes desarrollan e implementan el micro currículo institucional y de aula.

Los problemas presentados son una muestra de los múltiples aspectos que inciden en el complejo proceso que se desarrolla al interior de la institución y del aula. De ellos surge con claridad la necesidad de cambios sustanciales en la acción y, por tanto, en la capacitación de docentes, directores, supervisores y los propios técnicos ministeriales.

4. HACIA DONDE DEBE ORIENTARSE EL MEJORAMIENTO DEL DESEMPEÑO DOCENTE

El abordaje moderno de la función docente enfatiza particularmente la importancia de una actitud reflexiva frente a la labor de maestros y maestras. La expresión "*formando maestros reflexivos*", acuñada por Zeichner y Leston, apunta a la necesidad que tiene el docente de reflexionar sobre su propio quehacer profesional, evaluando de esta manera la repercusión que cada una de sus decisiones tendrá en la labor educativa.

Hoy se percibe al maestro(a) no como un mero "ejecutor" de acciones totalmente programadas, sino como un actor creativo, comprometido y responsable. Como señalan Zeichner y Leston: "*creemos que el aprendizaje tanto para los alumnos como para los docentes es mayor y más profundo cuando a los docentes se les estimula a ejercer su juicio acerca del contenido y los procesos de su trabajo y a brindar algunas direcciones a las escuelas en tanto ambientes educativos*".

Como destaca Palladino, "*una reflexión crítica de las creencias, los valores y los preconcepciones, permite una apertura y una comprensión amplia de los fundamentos educativos y de los demás. Este punto de partida permite una evaluación crítica y un desempeño docente creativo*".

Muchas voces se han alzado para criticar la labor docente tildándola de una "semi-profesión" en el entendido de que el maestro(a) no se capacita ni actualiza conforme a los avances del conocimiento, tanto en los contenidos de las diversas disciplinas a su cargo, cuanto en el campo de las innovaciones pedagógicas. Si bien esta afirmación no se ajusta totalmente a la realidad, no es menos cierto que la importante profesión de formadores de las futuras generaciones necesita de cuadros de excelencia. La responsabilidad de formación de estos fundamentales recursos humanos es una tarea prioritaria, pero la capacitación contribuye definitivamente para complementarla y actualizarla, alcanzando la meta de "maestros reflexivos", constructores de la innovación educativa en las aulas.

Un Sistema de Capacitación Docente será el mecanismo necesario para el logro de un maestro profesional y reflexivo. Entre otros aspectos, éste permitirá al docente compartir con sus propios colegas y con otros actores del proceso educativo (directores, supervisores y especialistas) sus experiencias de trabajo, analizarlas y enriquecerlas a través de un movimiento pendular que vaya de la práctica hacia la teoría pedagógica y viceversa.

5. SISTEMA NACIONAL DE CAPACITACION

En el esfuerzo por mejorar la calidad educativa, dentro del Plan Decenal y la Reforma Educativa, el Ministerio de Educación ha iniciado el desarrollo del Sistema Nacional de Capacitación Docente como una de las principales estrategias para descentralizar el apoyo a la profesionalización de los maestros y maestras salvadoreños

5 1. OBJETIVO GENERAL

Brindar permanentes servicios de capacitación y asistencia técnico-pedagógica para los maestros y maestras de los diferentes niveles y modalidades del sistema educativo, para contribuir al mejoramiento de la calidad de la educación

5 2 OBJETIVOS A CORTO PLAZO

- Aplicar una estrategia de descentralización del servicio de capacitación y asistencia técnica para docentes y técnicos de todos los niveles y modalidades educativos, a fin de lograr el desarrollo y aplicación creativa del Currículo Nacional
- Disponer de servicios de capacitación en los lugares más apartados del país por medio de unidades móviles y el apoyo de paquetes de multimediales, con el fin de asistir a los maestros(as) en el desarrollo de contenidos que son de vital importancia para el mejoramiento de la calidad de vida de los estudiantes, familias y comunidad en general
- Promover y apoyar el desarrollo de experiencias educativas innovadoras concretas que contribuyan a mejorar la calidad de la educación en cada uno de los niveles y modalidades del sistema educativo

5 3 OBJETIVOS A MEDIANO Y LARGO PLAZO

Mediano Plazo:

Ampliar la cobertura de la capacitación y asistencia técnico pedagógica por medio de un Sistema Nacional de Capacitación Docente que garantice de modo permanente y sistemático las condiciones para desarrollar una acción docente de calidad

Largo Plazo:

Sistematizar, actualizar y brindar la asistencia técnico pedagógica permanente a todos los agentes educativos, en el marco de las regulaciones de la Ley de Carrera Docente, el Plan Nacional de Capacitación y las necesidades del Currículo Nacional

Con la instauración del Sistema Nacional de Capacitación Docente se planifica cubrir la asistencia técnica de los 35 000 docentes, brindándoles el apoyo y las orientaciones técnico-pedagógicas necesarias para que los centros educativos cumplan con el objetivo de desarrollar plenamente el Currículo Nacional

5 4 POLITICAS BASICAS PARA LA ACCION DEL SISTEMA NACIONAL DE CAPACITACION

El sustento de sus acciones se encuentra en las políticas de la Reforma Educativa, las que para el caso de la capacitación se interpretan como sigue

- **Mejoramiento cualitativo de la educación nacional** esta política implica la implementación decidida y ágil del nuevo currículo nacional
- **Institucionalización de la coordinación interna en el Ministerio de Educación y demás instituciones que prestan servicios de capacitación** con esta política se pretende garantizar la optimización de los recursos y la fluidez de las actividades de capacitación, evitando la duplicación de esfuerzos
- **Descentralización** esta política implica acercar las acciones de capacitación a los lugares de trabajo de los docentes, minimizando las pérdidas de clases de los alumnos

Las tres políticas presentadas se fortalecen con las siguientes estrategias

- **Modernización** desarrollar planes de capacitación eficientes y eficaces a fin de responder con efectividad a las demandas del proceso de Reforma Educativa
- **Universalidad** los planes y programas de capacitación deben ser flexibles para brindar respuesta al amplio universo de demandas del sistema educativo y abarcar en sus acciones al mayor número de educadores
- **Equidad** el Sistema Nacional de Capacitación Docente deberá atender con sentido de equidad las demandas de capacitación de los educadores de los distintos niveles y modalidades educativos, respetando la igualdad de oportunidades
- **Temporalidad** la programación de las acciones de capacitación deben estar en concordancia con la temporalidad de las actividades regulares del calendario escolar
- **Oferta y Demanda** la coordinación debe buscar mantener el equilibrio necesario entre la demanda de capacitación y la capacidad de respuesta del Sistema Nacional
- **Diversificación** las estrategias de capacitación deben considerar, además de la modalidad presencial, otras estrategias de entrega a fin de poder adecuar con mayor efectividad las acciones a las necesidades específicas de la demanda
- **Optimización de infraestructura** en la búsqueda de descentralizar los servicios de capacitación, el Sistema debe asegurar las condiciones de infraestructura que la garanticen, utilizando a nivel central, el Centro Nacional de Capacitación Docente, a nivel regional, los Centros de Capacitación Docente, a nivel interdepartamental, las Centrales Pedagógicas, a nivel distrital, las Escuelas Modelos, y a nivel local, las Escuelas Asociadas
- **Acreditación** El Sistema se proyecta en la búsqueda de mejorar e incentivar el desempeño profesional, mediante un sistema de acreditación

5 5 OBJETIVOS OPERACIONALES DEL SISTEMA

- Tender a la efectiva operatividad del Currículo Nacional
- Desarrollar las acciones de capacitación en concordancia con la temporalidad de las actividades regulares del calendario escolar
- Coordinar sus acciones en el marco de un Plan que articule las programaciones, focalice los recursos e integre esfuerzos, para lograr de esta forma una entrega eficaz y eficiente de los servicios de capacitación
- Estructurar un Plan Nacional con acciones permanentes destinadas a los diversos niveles y modalidades del sistema educativo
- Lograr una alta concordancia entre perfiles de desempeño propuestos por el Currículo Nacional y el desenvolvimiento profesional
- Establecer una red nacional entre las instancias de capacitación a fin de asegurar la descentralización efectiva de los servicios, ampliar la cobertura y garantizar el carácter permanente de la capacitación
- Mantener una base de datos con el fin de identificar poblaciones-objetivo y focalizar las demandas de capacitación
- Establecer planes de seguimiento y monitoreo a las capacitaciones

5 6 ESTRUCTURA OPERATIVA

Las políticas y los objetivos anteriormente enunciados conforman los fundamentos sobre los cuales se organizan y desarrollan los procesos del Sistema Nacional de Capacitación Docente

Este sistema es parte de un sistema mayor donde intervienen la Dirección Nacional de Educación, la Dirección de Evaluación, la Dirección de Descentralización, la Formación de Maestros y la Dirección de Administración

Al relacionar sistemáticamente los componentes y procesos, es posible configurar un sistema estructurado en la forma de un diagrama de flujo

5 7 FLUJOGRAMA DEL SISTEMA NACIONAL DE CAPACITACION DOCENTE

****Rehacer*****

5 8 DESCRIPCION DE LOS COMPONENTES

La Entrada En terminos del Sistema Nacional de Capacitación, se concibe como el conjunto de demandas, intereses y necesidades que la población objetivo debe dominar a fin de desempeñar su labor en forma efectiva. Tales demandas algunas veces, son identificadas por Secretaria de Estado y en otros casos se manifiestan en los diagnosticos administrados por las unidades de capacitación.

Políticas Son principios y objetivos generales derivados del Plan Decenal de la Reforma Educativa que orienta el Plan Nacional de Capacitación y que operativamente se traducen en la estimación de las acciones de respuesta.

Antecedentes Conjunto de información básica sobre la que se sustenta una orientación más específica de las acciones de respuesta que genera el Sistema. Esa información esta referida

a Planes de Formación Docente, Currículo, Ley de Carrera Docente y Perfiles de Desempeño Profesional

Objetivos Les corresponde definir que los niveles de alcance estén en correspondencia con las demandas, las políticas y los antecedentes, a fin de asegurar respuestas pertinentes

Metas Definen el alcance de lo que finalmente se proyecta lograr en condiciones estrictamente controladas. Las metas del Sistema están en correspondencia con la capacidad institucional para dar respuesta a las demandas

Limitaciones Son los límites y restricciones que el Sistema deberá prever para organizar respuestas con un alto sentido de realismo

Recursos Son potencialidades presentes y limitadas, disponibles en diferentes niveles del sistema, entre ellos figuran los recursos financieros, el tiempo, las energías de la población objetivo y de los capacitadores, los materiales didácticos, el equipo y la infraestructura

Estrategias Son las diferentes alternativas y opciones disponibles para organizar efectivamente los procesos de ejecución, considerando también las amenazas y oportunidades presentes en el contexto. La variedad de estrategias, permitirá al sistema dar respuestas pertinentes y relevantes al amplio universo de demandas

Procesos Desarrollan las respuestas, considerando para su ejecución la alternativa de una acción directa o a través de la contratación de servicios. Los procesos serán concordantes con las políticas de descentralización y diversificación, sirviéndose de las tutorías, asistencia técnica, capacitación a distancia, transferencia tecnológica y otras modalidades tradicionales

Productos Constituyen la salida del sistema bajo la forma de saberes, los conocimientos, el saber hacer y el deber hacer, los que se traducen en competencias que enriquecen el desempeño profesional y conducen al logro del mejoramiento de la calidad de la educación

Retroalimentación y Evaluación Incluye la evaluación de proceso y la evaluación sumativa. La primera permite evaluar lo que se está haciendo, como se está haciendo y, en caso de ser necesario, qué modificaciones se deben realizar a las estrategias. La segunda otorga a los participantes las respectivas acreditaciones que certifican los logros obtenidos. El uso de pruebas, muestreos, preguntas y otras formas de verificación aportan los indicadores que permitirán conocer si se ha logrado el resultado deseado

5 9 ESTRATAGIAS PARA LA DESCENTRALIZACION

- Apoyarse en las Centrales Pedagógicas
- Apoyarse en las Direcciones Departamentales de Educacion
- Utilizar Unidades Moviles para hacer llegar el servicio a los lugares más distantes
- Utilizar las Escuelas Modelos como sedes de capacitacion
- Usar la modalidad a distancia bajo diversas formas radio, televisión, correspondencia, entre otras

5 10 ESTRUCTURA ORGANIZACIONAL Y RED DE CAPACITACION

Para dar cumplimiento a los objetivos, politicas y estrategias definidos anteriormente, el Sistema Nacional de Capacitacion tendra la estructura que le permita lograr sus metas de cobertura y calidad Las respectivas instancias, a su vez, constituyen la Red Nacional que se configura como sigue

- Coordinacion Nacional, organismo rector de la política, traza los objetivos, programas y servicios de capacitacion nacional Depende del Departamento de Curriculo de la Direccion Nacional de Educación
- Centro Nacional de Capacitación (Nueva San Salvador), con servicios a los departamentos de la Region Central San Salvador, La Libertad, Cuscatlan, La Paz, Chalatenango, San Vicente y Cabañas
- Dos Centros Regionales de Capacitacion de Santa Ana, con servicio a la Region Occidental Santa Ana, Sonsonate y Ahuachapan, de San Miguel, con servicio a la Region Oriental San Miguel, Usulután, La Union y Morazan
- Cuatro Centrales Pedagógicas ubicadas en los departamentos de Sonsonate, San Vicente, Chalatenango y Usulután Dependen de los Centros de Capacitacion

regionales respectivos y permiten descentralizar los servicios de capacitación y de asistencia técnica pedagógica de nivel departamental

- 210 Escuelas Modelo sede del Desarrollo Educativo, ubicadas en igual número de Distritos Educativos del país. Cada escuela dispondrá de una Sala Pedagógica de usos múltiples a servicio distrital
- 1 050 Escuelas Asociadas a las Escuelas Modelo, con servicio a nivel local

5.11 EFECTO ESPERADO DEL SISTEMA DE CAPACITACION

El Sistema Nacional de Capacitación Docente, mediante el apoyo brindado a los maestros y maestras, contribuirá a modificar positivamente los procesos y productos de la acción pedagógica, los que se verificarán a través de varios indicadores, como los siguientes

- Reducción de los índices de deserción escolar
- Aumento de los niveles de éxito escolar
- Ampliación de las estrategias pedagógicas para atender a la población estudiantil con extra-edad
- Desarrollo de proyectos microcurriculares a nivel institucional y de aula, de acuerdo con el nuevo enfoque curricular
- Incremento del número de maestros que elaboren su propio material educativo y didáctico
- Ampliación de la asistencia técnica a las escuelas en el desarrollo de nuevas metodologías de aprendizaje
- Aumento de los materiales educativos y didácticos elaborados con recursos del entorno
- Diversificación de materiales educativos y didácticos
- Mayor aprovechamiento de los recursos obtenidos por medio de la Canasta Básica, ya sea en modalidad centralizada o descentralizada
- Incremento significativo del número de maestros que desarrollara en forma didáctica los ejes transversales del Currículo Nacional
- Dotación del Servicio de Biblioteca Especializada para la comunidad educativa
- Dotación del Servicio de Consulta orientada, apoyada por multimedia, y
- Desarrollo de las Escuelas Modelo y de otras experiencias que contribuyen al mejoramiento de la calidad de la educación

Dirección Nacional de Educación

**Departamento
de Currículo**

Coordinación Nacional de Capacitación

Comité Técnico

**Centro Nacional
de Capacitación**

**Centro Regional de
Capacitación Occidente
Oriente**

**Centro Regional de
Capacitación**

**Central Pedagógica
Sonsonate**

**Central Pedagógica
San Vicente**

**Central Pedagógica
Usulután**

**Central Pedagógica
Chalatenango**

**Escuelas Modelo
Sede del Desarrollo
Educativo**

**Escuelas Modelo
Sede del Desarrollo
Educativo**

**Escuelas Modelo
Sede del Desarrollo
Educativo**

Escuelas Asociadas

Escuelas Asociadas

Escuelas Asociadas

6. NORMATIVO DE CAPACITACION

A continuacion se presentan algunas orientaciones tecnico-administrativas para las instituciones oficiales y privadas que intervienen en acciones de capacitación y para consulta de las diversas unidades del Ministerio de Educacion

Las lineas tecnicas se refieren a estrategias de capacitacion, características de la misma y de la poblacion a la que va dirigida, rol del capacitador, metodologias de la capacitacion, recursos educativos y duracion de las capacitaciones

En lo administrativo se considera diagnóstico, planeamiento, organización, implementación, evaluación, seguimiento y registro

6.1 LINEAMIENTOS PARA EL NIVEL NACIONAL

- Las capacitaciones a nivel nacional deben partir de un plan estrategico que comprenda un diagnostico que, a la luz de la politica educativa, el enfoque curricular y los requerimientos de la práctica, permita priorizar las necesidades de capacitacion
- La duración de la capacitación depende de la temática a desarrollar, del nivel de entrada de los participantes, de la complejidad y numero de los temas y de los recursos financieros
- Cada sección contara con un máximo de 35 participantes, a fin de garantizar la calidad de la capacitación
- El contenido orientará a la organización de los grupos por niveles Parvulario, Primer Ciclo, Segundo Ciclo, Tercer Ciclo y Educación Media, segun modalidades educativas
- La especificidad del contenido permitira organizar grupos por categorías supervisores, directores, maestros, padres de familia, capacitadores, gestores educativos y tecnicos departamentales
- El proceso puede ser presencial, a distancia, semipresencial, con tutoría, consultoria, y asistencia tecnica

- Todo evento de capacitación deberá disponer de un coordinador, un equipo de capacitadores para el desarrollo de las temáticas y un equipo de apoyo logístico
- Para cada capacitación se debe contar con un local que reúna condiciones favorables: accesibilidad, iluminación, ventilación, mobiliario, instalaciones eléctricas, agua potable y servicios
- Se deberá dotar de suficiente material impreso de apoyo y de todo material gastable actualizado y rico en contenido y presentación
- Los Consejos Escolares deberán garantizar a los participantes agua, libreta, bolígrafo, papel higiénico
- En los términos de referencia se determinarán los honorarios destinados a los equipos de capacitadores
- Las capacitaciones deberán realizarse al inicio o al finalizar el año escolar, a excepción de las jornadas de refuerzo
- Se deberá reforzar las capacitaciones a partir de los resultados de seguimiento y evaluación
- El diseño central de la capacitación será responsabilidad del Centro Nacional de Capacitación
- Cuando la necesidad lo demande el Centro Nacional de Capacitación elaborará los términos de referencia y participará en el proceso de licitación
- La capacitación a capacitadores será responsabilidad del Centro Nacional de Capacitación, igual que la formación de cuadros de capacitadores
- La coordinación de la organización de las capacitaciones estará a cargo de los Centros Regionales de Capacitación
- La verificación y asesoría técnica-administrativa del desarrollo de las capacitaciones será responsabilidad de los Centros Regionales de Capacitación

6 2 LINEAMIENTOS PARA EL NIVEL DEPARTAMENTAL

- Partir de demandas de los beneficiarios y de los resultados de la valoración del desempeño docente e implementación de proyectos o programas específicos
- Organizar jornadas de refuerzo a capacitaciones dadas a nivel nacional o departamental
- Realizar las jornadas de capacitación según los siguientes criterios si tienen una duración de tres días, jueves, viernes y sábado, si son de dos días, viernes y sábado, y si es de un día, sábado
- Realizar las capacitaciones al inicio o al final del año escolar, a excepción de las jornadas de refuerzo
- Cada sección contará con un máximo de 35 participantes
- El equipo técnico responsable de la coordinación a nivel departamental estará formado por Gestor Educativo, Supervisor Departamental, dos Técnicos Departamentales
- El equipo responsable de las capacitaciones estará formado por técnicos regionales de capacitación, directores y maestros con alta calidad en el desempeño docente, equipo técnico de las Escuelas Modelo
- Cada capacitación deberá contar con un local que reúna las características ya descritas
- Proveer de material impreso y de todo material gastable, según los recursos financieros de los Consejos Directivos Escolares y/o de la Gestión Educativa Departamental
- Brindar la atención básica a los participantes (ya descrito), dependiendo de los recursos financieros de los Consejo Directivo Escolar y/o de la Gestión Educativa Departamental
- El nivel local debe diseñar sus necesidades particulares de capacitación

6 3 COMUNICACION

A nivel nacional,

- Las convocatorias deben realizarse a través de los medios de comunicación, tales como radio, televisión y prensa. Deberán ser emitidas por la Dirección de Comunicaciones del Ministerio de Educación.
- Estas deben ser claras y difundidas 15 días antes de la fecha estipulada.
- Deben especificar lugar o sede, horario de trabajo, fecha y temática(s) a desarrollar.

7. CAPACITACION, FORMACION, ACTUALIZACION Y PROFESIONALIZACION

Los terminos *FORMACION*, *ACTUALIZACION*, *PERFECCIONAMIENTO* *PROFESIONALIZACION* y *CAPACITACION*, pueden tener diferentes acepciones, por lo que se propone a continuación conceptos basicos que faciliten su comprension

7 1 FORMACION

Se refiere a la formacion **inicial** de maestros y maestras en el marco de programas regulares atendidos por instituciones especializadas para el efecto Escuela Normal, Instituto Tecnológico, Facultad de Educacion, entre otras A traves de ella, los docentes se habilitan con las herramientas básicas en los ambitos psico-pedagogico, metodológico, didactico y en los contenidos de las disciplinas

Sin embargo, considerando que el aprendizaje se contruye en la relación dialéctica entre teoria y practica, en estricto sentido, la formacion debe ser asumida como un **proceso continuo y permanente** que se desarrolla a lo largo de la vida profesional del educador en el ejercicio de sus funciones de docencia, administración, supervision y orientación

7 2 ACTUALIZACION

Significa "*ponerse al dia*", estar al tanto de los desarrollos del conocimiento que intervienen en el proceso educativo y de los nuevos procesos que lo facilitan y lo hacen posible, estar al dia en las orientaciones cambiantes de la educación, las que traen consigo nuevos enfoques, metodologías, recursos y sistemas de evaluacion de los aprendizajes alternativos

El proceso de actualizacion se inscribe, entonces, en el de formacion continua y permanente del docente y del administrador de la educacion

7 3 PROFESIONALIZACION

Constituye un proceso mediante el cual los docentes en servicio que no han cursado la formación inicial, pueden acreditar actividades académicas formales que conducen a la obtención de un título profesional de docencia. Los programas de profesionalización pueden o no acreditar las actividades de actualización y capacitación, esto depende, en gran medida, de las normas vigentes en la legislación educativa. Los programas de profesionalización se realizan generalmente en las vacaciones escolares y, si durante el año lectivo, en fines de semana. Actualmente se ha incorporado también la modalidad a distancia o semi-presencial.

7 4 CAPACITACION

Capacitar quiere decir "hacer apto para", "habilitar para". Tradicionalmente se ligaba más bien al desarrollo de habilidades y destrezas para el ejercicio de un oficio o una actividad laboral determinada. Actualmente, en el campo educativo, el concepto se inscribe en la formación continua, se asocia a perfeccionamiento y actualización docentes y, cuando es pertinente a su profesionalización. Con base en tal concepción general, la capacitación está llamada a coadyuvar al mejor desempeño profesional de los educadores en servicio.

Enfoques sobre la capacitación de docentes y administradores de la Educación Básica:

La inscripción del concepto de capacitación de docentes y administradores dentro de la formación permanente, en el marco de la Reforma Educativa, implica concebirla en un sentido de formación integral como personas que ejercen una profesión con roles bastante amplios, como miembros de un grupo social, como agentes educativos en esa comunidad, como docentes, como administradores.

En este sentido INTEGRAL, la capacitación es parte del proceso permanente de formación continua de todos los agentes educativos que participan en la implementación de programas y proyectos, en los que cada uno de ellos juega un papel determinante. Docentes, administradores, supervisores y técnicos se capacitan en el manejo integral del programa o proyecto, a partir de su fundamentación filosófica y de sus estrategias pedagógicas concretas.

Además, la capacitación integral, incorpora a otros agentes educativos fundamentales como alumnos, padres y madres de familia y comunidad en general.

8. ESTRATEGIAS DE ENTREGA A TRAVES DE LAS CUALES SE IMPLEMENTAN PROGRAMAS DE CAPACITACION

Entendemos por **estrategias de entrega**, las formas operativas conceptualmente sustentadas, a traves de las cuales se puede desarrollar un programa de formacion, actualizacion, capacitacion y profesionalizacion. Las que tienen mayor vigencia en la actualidad se identifican como **PRESENCIAL, A DISTANCIA Y SEMI-PRESENCIAL**

9 1 CAPACITACION PRESENCIAL

La comprendemos como un enfoque y como una forma operativa del proceso educativo, basado en la interaccion directa entre quien aprende y quien facilita el aprendizaje, por tanto, requiere la **PRESENCIA** del docente y del alumno. La relación directa facilitador - capacitando es un elemento esencial del proceso. Su implementación requiere de estructuras organizativas y administrativas que la facilitan.

9 2 CAPACITACION A DISTANCIA

Elimina el requerimiento de la presencia y enfatiza la utilización del auto-aprendizaje, a traves del uso de multimedia. La relación directa facilitador - capacitando se substituye con una relación indirecta, **mediatizada** a traves de los medios impresos, de audio o de vídeo. El facilitador, en su papel de técnico, diseña, elabora y evalúa los medios para facilitar el aprendizaje.

La capacitación a distancia se basa en los principios y valores del auto-aprendizaje, requiere de una estructura organizativa y de unos procedimientos de gestión específicos.

9 3 CAPACITACION SEMI-PRESENCIAL

Combina las dos estrategias anteriores: presencial y a distancia. La relación presencial está distribuida a lo largo del periodo programado para el tratamiento del tema, constituyéndose en un elemento catalizador del auto-aprendizaje generado por los capacitandos con base en los materiales planificados y facilitados por el capacitador.

9. MECANISMOS GENERALES DE CAPACITACION

La capacitación de los educadores en el nivel local podrá realizarse a través de los siguientes mecanismos **DOCENCIA, INVESTIGACION, ASESORIA, CONSULTORIA Y TUTORIA**, o mediante una combinación de los mismos

La docencia, puede ejecutarse a través de **CURSOS, TALLERES, SEMINARIOS** y actividades de **AUTO-APRENDIZAJE**

- **CURSOS**

Constituyen una sucesión programada de actividades de enseñanza-aprendizaje, generalmente de tipo presencial, en las que se enfatizan aspectos conceptuales. Asume características muy formales en su organización

- **TALLERES**

Son actividades prácticas de carácter intensivo, que conducen a la apropiación, aplicación y validación de conocimientos y metodologías, enfatizando el desarrollo de habilidades, destrezas, valores y actitudes positivas para la ejecución creativa. Se realizan frecuentemente en periodos relativamente cortos, de 8 a 40 horas, pueden ser desarrollados durante el año lectivo, en periodo de vacaciones o en fines de semana. Generalmente se espera que lo que se aprende en un taller sea llevado inmediatamente a la práctica

- **SEMINARIOS**

Se caracterizan por el énfasis en la profundización o ampliación de un tema, con la contribución de todos los participantes. Se centran en aspectos conceptuales y teóricos y su duración, puede variar

En algunos casos se organizan como actividades permanentes que pueden durar 6 o 12 meses, de otra forma son intensivos y pueden desarrollarse durante el periodo de vacaciones o durante el año lectivo

- **PASANTIA**

Puede ser una actividad de capacitación que se cumple a través de la docencia. Consiste en la participación de un docente o administrador institucional, en actividades similares a las suyas, en otra institución, con el propósito de intercambiar experiencias, observar y adoptar prácticas nuevas o verificar la aplicación de nuevos principios para mejorar su propia práctica profesional.

- **AUTOAPRENDIZAJE**

Puede diseñarse para la apropiación de conceptos o para el desarrollo de habilidades, destrezas, valores y actitudes referidas a un tema determinado. Dependiendo de su propósito asumen determinadas características y se presentan a través de medios diferentes.

- **ASESORIA**

Usada frecuentemente en el marco de proyectos de amplias dimensiones que abordan diferentes aspectos de la educación. En este caso los temas para la capacitación surgen de las demandas que plantea el desarrollo del proyecto y los candidatos a la capacitación serán los grupos de trabajo o los individuos que asumirán aspectos específicos en su ejecución.

Se entiende por asesoría la asistencia de una persona (o un equipo) que domina un campo científico o tecnológico determinado, a otras que están en proceso de aplicación de ese campo a situaciones reales. La asistencia proporciona conocimientos o informaciones de inmediata aplicación, sugiere estrategias y asiste en su proceso de ensayo, validación y evaluación de resultados.

10. ESTRATEGIAS DE ENSEÑANZA-APRENDIZAJE EN UN PROGRAMA DE CAPACITACION

- **MODULOS**

Un modulo es un conjunto de unidades de aprendizaje diseñadas de tal manera que facilitan el aprendizaje de un contenido a diferentes niveles de complejidad. Puede desarrollarse individualmente.

Cada unidad de aprendizaje está constituida generalmente por una **Introducción** que informa sobre el contenido de la unidad y ubica al capacitando en el ámbito o nivel de desarrollo del modulo, unos **objetivos** formulados en términos de interrogantes, problemas, o temas que indican lo que se espera que el capacitando logre una vez haya trabajado la unidad, unos **contenidos** que constituyen el objeto de aprendizaje, con su enfoque, metodología, lecturas, ejercicios de aplicación, una **estrategia de evaluación** que permite verificar progresivamente el logro de los aprendizajes, una **síntesis o recapitulación**, y una **bibliografía**.

- **EL ESTUDIO DIRIGIDO**

Es otra estrategia de aprendizaje que puede desarrollarse individualmente. Consiste en el desarrollo de tareas específicas de estudio o de aplicación de conocimientos, bajo la dirección de un facilitador a quien se reportan los logros y de quien se reciben orientaciones cuando se considera pertinente. Si bien es cierto que el estudio dirigido tiende a realizarse en forma individual, puede ser una estrategia que se desarrolle a través de pequeños grupos de trabajo. Esta modalidad se aplica de buena manera en los casos en que se realizan proyectos de investigación.

- **TRABAJO EN PEQUEÑOS GRUPOS**

A pesar de ser una estrategia muy utilizada, vale enfatizar en que requiere de una planificación que la oriente eficazmente hacia el logro de objetivos. Puede asumir varias modalidades, dependiendo de la duración y de sus propósitos. Necesita contar con objetivos claros, un buen manejo de la información y el trabajo de un coordinador elegido por el grupo, así como de un relator que toma las notas para la elaboración del informe.

El trabajo en pequeños grupos es efectivo si se consigue la participación de todos los miembros del equipo, si se controlan los puntos de vista contradictorios y si el trabajo se orienta hacia el logro del propósito de la tarea y no a intereses particulares de uno o varios de sus miembros

El proceso que se sigue en este trabajo es generalmente el siguiente una vez organizado el grupo y elegidos el coordinador y el relator, se procede a la presentación del problema o la tarea a realizar, generalmente el trabajo está dirigido a través de instrucciones cuyo cumplimiento es controlado por el coordinador. Una vez terminada la tarea, se elabora el informe con las notas tomadas por el relator, éste es presentado en asamblea. Corresponde al coordinador general de la actividad hacer la integración de los informes presentados por los diferentes grupos

- **EL JUEGO DE PAPELES**

Consiste en la dramatización de situaciones problemáticas de tipo social, que se orienta hacia la comprensión del problema, a la toma de conciencia sobre sus implicaciones y a vislumbrar alternativas de solución. El juego de papeles puede ser estructurado o abierto. El juego estructurado ofrece los papeles -guiones- pre-elaborados y corresponde a los participantes dramatizarlos a través de su interpretación personal.

El juego de papeles abierto admite solamente la presentación del problema y algún tipo de información adicional sobre el contexto en que se desarrolla. Corresponde a quienes asumen los papeles, crear los textos-guiones y permitir a la audiencia percibir, interpretar y dimensionar el problema. El juego de papeles admite la dedicación de un período de tiempo para preguntar y discutir con los actores "como se sintieron" desempeñando el papel que les correspondió. Este aspecto constituye una de las dimensiones más importantes del proceso de concientización sobre el problema a que hace referencia la estrategia.

- **SIMULACION**

Se concibe como la representación de una situación o de un problema de la realidad que no corresponde necesariamente a la realidad. La simulación puede tomarse también de datos directos de la realidad, introduciendo algunas variables que la hagan más compleja con el propósito de añadir elementos de proyección futura de esa realidad. La simulación no implica el juego de papeles.

11. PROCESO DE PLANIFICACION DE EVENTOS DE CAPACITACION

DIAGNOSTICO DE NECESIDADES

Determine

- Que clase de capacitacion necesita la institucion
- Que conocimientos poseen los participantes
- Que tareas tienen que realizar los participantes al final del curso

Observacion de campo, recoleccion de retroinformación para rediseñar, la capacitacion

FIJACION DE METAS

- Escriba lo que los participantes tendran que lograr con exactitud despues de la capacitación

DESARROLLO DE ESTRATEGIA

- Seleccione la técnica de capacitación
- Prepare planes de clase y los medios de enseñanza
- Cree un clima de aprendizaje
- Presente el programa de capacitacion

REFORZAMIENTO

Revisar las decisiones tomadas en los pasos anteriores

Evaluar el cambio de comportamiento

12. DIAGNOSTICO DE NECESIDADES DE CAPACITACION

En este capitulo se describe los pasos sencillos pero efectivos que podemos realizar para el diagnostico de las necesidades que existen en una institucion

- **INTRODUCCION AL DIAGNOSTICO DE NECESIDADES**

En terminos generales, **diagnóstico** es analizar y determinar soluciones sobre el objeto observado, y **necesidad** es todo aquello que falta, lo indispensable de que no se dispone

En resumen el concepto de diagnostico de necesidades de capacitación será

El analisis de los sintomas, de las soluciones posibles a los problemas que se presenten en una institucion, con el objeto de definir si estos son originados por falta de conocimientos, habilidades o correctas actitudes de sus trabajadores y empleados

Normalmente se pueden realizar varios tipos y niveles de diagnósticos

- a) Diagnóstico de necesidades institucionales
- b) Diagnostico de necesidades específicas por sección, área o departamento de una institucion
- c) Diagnostico para determinar necesidades por nivel ocupacional
- d) Diagnostico para determinar necesidades individuales de tipo ocupacional

- **OBJETIVOS DEL DIAGNOSTICO DE NECESIDADES**

- a) Determinar las situaciones problematicas de una institución, clasificar los síntomas que se presentan e investigar las causas que los originan
- b) Determinar el "deber ser" institucional, precisando las características buscadas, de acuerdo con las politicas educativas y orientaciones curriculares

- c) Efectuar un inventario de recursos humanos institucionales y determinar su potencialidad
- d) Caracterizar el real desempeño de la institución y sus colaboradores
- e) Realizar un análisis comparativo entre lo que la institución y sus actores deberían ser y hacer y lo que en realidad son, hacen y sucede, determinando las diferencias y la distancia entre uno y otro (perfil real/perfil ideal)
- f) Clasificar las necesidades detectadas por categorías financieras, materiales, tecnológicas, de recursos humanos
- g) Establecer si las necesidades de los recursos humanos se pueden satisfacer por medio de capacitación u otras actividades
- h) Definir exactamente quienes necesitan capacitación, en que y cuando
- i) Describir las características de los participantes, como son edad, sexo, escolaridad, experiencia
- j) Determinar el número exacto de participantes para cada evento, curso o programa
- k) Describir detalladamente las actividades de capacitación y desarrollo que se van a realizar
- l) Precisar las evidencias encontradas que justifiquen las actividades de capacitación y de desarrollo a realizar
- m) Establecer los planes y programas para efectuar las actividades, tomando en cuenta las prioridades asignadas

En forma general, el diagnóstico de necesidades tiene el objetivo de encontrar las diferencias entre lo que cada educador debería hacer en su función específica y lo que en realidad está haciendo. Además, estas diferencias pueden clasificarse en necesidades presentes o futuras, tomando en cuenta las proyecciones del proceso individual e institucional.

En la grafica se ejemplifica lo anteriormente expuesto

NECESIDADES DE CAPACITACION PRESENTES

PRESENTE
mi puesto
actual

Actividad
Cantidad
Calidad

Lo que debiera
estar haciendo
"DEBER SER"

Diferencia

Actividad
Cantidad
Calidad

Lo que hace
realmente
"ES"

NECESIDADES DE CAPACITACION A FUTURO

OTRO
PUESTO

Actividad
Cantidad
Calidad

Lo que haré
en el futuro
"DEBIERA"

Diferencia

MI
PUESTO

Actividad
Cantidad
Calidad

Lo que hago
actualmente en puesto
"ES"

- **AREAS DE DESARROLLO DEL SER HUMANO QUE DEBEN SER CONSIDERADAS EN EL DIAGNOSTICO**

Los estudiosos en el campo del Desarrollo Humano han determinado tres áreas

Area Volitiva

Agrupar todos aquellos aspectos del individuo relacionado con la voluntad, con el querer hacer algo, con las actitudes. Cuando alimentamos el área volitiva modificando las actitudes positivamente, se trata de un proceso denominado "Desarrollo"

Curso de Desarrollo -----Area Volitiva-----Cambios de Actitud

Area Cognitiva

Agrupar todos sus conocimientos generales y específicos a algún campo. Cuando alimentamos el área cognitiva incrementando o perfeccionando los conocimientos, se trata de un típico proceso de "Capacitación"

Curso de Capacitación -----Area Cognitiva-----Nuevos conocimientos

Area Psicomotriz

Se refiere a las habilidades o destrezas físicas y mentales que adquiere el individuo con la práctica. Mientras más práctica, la persona se vuelve más diestra o hábil para realizar determinada actividad. Es el área del "poder hacer". Cuando la alimentamos se adquiere o incrementa habilidades o destrezas, lo que se denomina proceso de "adiestramiento"

Cursos de adiestramiento-----Area Psicomotriz-----Más habilidades

- **VENTAJAS DEL DIAGNOSTICO DE NECESIDADES**

El diagnóstico de necesidades de capacitación es importante para las instituciones porque ofrece, entre otras, las siguientes ventajas

- a) Permite que las actividades de capacitación se inicien sobre bases sólidas y realistas
- b) Permite prever los cambios a futuro y estar preparados para que cuando estos se presenten no provoquen problemas

- c) Propicia el descubrimiento oportuno de las debilidades del personal y sienta las bases para evitar la falta de mujeres y hombres aptos para los puestos de trabajo
- d) Puede descubrir problemas en los procedimientos administrativos, que estén afectando el funcionamiento de la institución

● **LOGROS, PASOS, PRODUCTOS Y TECNICAS DEL PROCESO DE INVESTIGACION Y CAPACITACION PARTICIPATIVA**

PASOS	PRODUCTOS	TECNICAS (Caminos)	LOGROS PROPUESTOS	DESTREZAS DEL FACILITADOR
Diagnostico participativo	Conocimiento de la situacion actual Identificación de los problemas principales	Entrevistas formales e informales Encuestas a cuestionario abierto b cuestionario cerrado Grupos de enfoque Análisis de tareas Observación directa Dibujo creativo	Que los capacitandos hablen y opinen sobre su realidad	Preguntas abiertas Parfraseo Resumen Escuchar Manejo de técnica de la educacion participativa Manejo de relaciones humanas
2 Priorización	Selección de problema(s) más agudos Detección de las causas generadoras	Mesas redondas Campos de fuerza Grupos de enfoque Técnica nominal	Que los capacitandos decidan el (los) problemas (s) más urgentes a resolver	Conocimientos de mecanismos de toma de decisiones Manejo de contenidos y proceso de grupos Manejo de técnicas participativas
Busqueda de alternativas de solución	Identificación de metas de acción Selección de estrategias factibles para la acción	Lluvia de ideas Arbol de análisis de beneficios	Que los capacitandos identifiquen ideas de solución	Conocimiento de mecanismo de toma de decisiones Elaboración de metas y objetivos Manejo de contenido y proceso de grupos Manejo de técnicas participativas

Organizacion Planificacion	Identificación de pasos tácticos Cronogramas de actividades Identificación de recursos (humanos, financieros, materiales)	Plan de trabajo (PDT) Reuniones de comités	Que los capacitados se organicen	Como elaborar PDT Mecanismos de toma de decisiones Liderazgo situacional Como dar retroalimentación Conocimientos de técnicas, medios y juegos de animación
Ejecucion	Talleres y sesiones de capacitación Acciones concretas a nivel de comunidad	Cuento en cuadros Demostraciones Campañas Charla participativa Practica directa Vecino a vecino Juego de roles/dramatizac Giras educativas Foto generadora y muchas más	Que los capacitados participen en actividades programadas	Manejo de técnicas participativas Manejo de juegos de animación grupai Como dar retroalimentacion
Evaluación y retroalimenta- cion	Medición de cambios Conocimientos de nueva situación comunitaria	Encuestas Entrevistas Grupos de enfoque Observación directa Dibujo creativo	Que los capacitados expresen los cambios positivos y otras situaciones a mejorarse	Similar a inciso 1 (Diagnóstico participativo) como recibir retroalimentación

13. PASOS PARA PLANIFICAR EVENTOS

Planificar implica prever. En ese objetivo, para organizar una actividad de capacitación, se sugiere algunos pasos que respondan a las siguientes preguntas clave:

- ¿Por qué realizar el evento? identificar la necesidad detectada a través del diagnóstico de necesidades grupales
- ¿A quiénes se dirige dicho evento? población meta
- ¿Para qué organizamos el evento? logros esperados, metas y objetivos
- ¿Qué es lo que vamos a hacer? contenido técnico que vamos a compartir
- ¿Quién estará a cargo? personas que van a tener la responsabilidad de capacitadores, organizadores, apoyo logístico
- ¿Cómo se realizará el evento? definir el tipo de evento (curso, taller, seminario, etc.) y las metodologías generales y las técnicas particulares a utilizarse
- ¿Dónde se cumplirá la actividad? lugar adecuado para realizar el evento (tomar en cuenta las actividades que se desarrollarán y los espacios que éstas requieran, por ejemplo, las dinámicas participativas necesitan un área despejada para jugar, cortar) (Ver normativo)
- ¿Cuándo se desarrollará el evento? fechas y las horas más convenientes de acuerdo con las características del grupo (ver normativo)

14. DIEZ PASOS PARA IMPARTIR UN CURSO DE CAPACITACION

- Realizar un diagnostico de necesidades
- Identificar areas/temas principales de capacitación, contenidos especificos a tratar en y estimativo de tiempo para cada actividad
- Elaborar la *Carta Didactica* objetivos de aprendizaje, actividades del capacitando y del capacitador, tiempo y producto esperado
- Planear la secuencia del curso y la distribucion de tiempo elaborando un diseño detallado del curso y el horario
- Escoger la tecnica, medio/actividad apropiada a cada objetivo de aprendizaje elaborado
- Planear la evaluación de cada sesión
- Preparar materiales, hojas de apoyo, ayudas visuales (utilizar materiales de bajo costo o de la propia naturaleza y/o ambiente del grupo)
- Practicar de antemano cualquier motivación que no haya presentado antes
- Presentar las sesiones recordando que una meta basica es la participacion activa de todos los capacitandos
- Evaluar el cambio de comportamiento de los capacitandos y la efectividad de cada sesión en sí

15. HOJA DE CONTROL DE LAS CAPACITACIONES

FASES Y ACTIVIDADES	AVANCE		
	PENDIENTE	EN PROCESO	COMPLETO
1 PREPARACION DEL EVENTO			
1 1 Plan de capacitacion			
1 2 Manual de Funciones			
1 3 Poblacion a capacitar			
1 4 Comunicacion a autoridades			
1 5 Convocatorias			
1 6 Equipos de facilitadores			
1 7 Programa de capacitacion			
1 8 Carta (s) Didáctica (s)			
1 9 Materiales de lectura			
1 10 Material didactico			
1 11 Materiales de ambientacion			
1 12 Local de capacitacion			
1 13 Aulas de capacitacion			
1 14 Material de apoyo			
Libretas			
Lapices			
Boligrafos			
Folderes			
Tirro			
Plumones			
1 15 Transporte			
Direcciones			
Rutas			
Solicitud			

FASES Y ACTIVIDADES	AVANCE		
	PENDIENTE	EN PROCESO	COMPLETO
Confirmación			
Coordinador			
Viaticos			
2 INICIO DEL EVENTO			
2 1 Rotulos guias			
2 2 Rótulo del evento			
2 3 Rótulo de bienvenida			
2 4 Listas de asistencia			
2 5 Programa de inauguracion			
2 6 Mesa de honor Mantel Arreglo			
2 7 Himno Nacional			
2 8 Equipo de sonido			
2 9 Grabadora			
2 10 Música de fondo			
2 11 Equipo Audiovisual			
Pantalla			
Proyector			
Extension electrica			
Televisor			
Videos			
2 12 Fichas de registro			
2 13 Gafetes			
2 14 Ganchitos			
2 15 Papelografo			
2 16 Plumones para papel			
2 17 Plumones para acrilico			
2 18 Borradores de pizarra			

FASES Y ACTIVIDADES	AVANCE		
	PENDIENTE	EN PROCESO	COMPLETO
2 19 Yeso blanco			
2 20 Perforadora			
2 21 Engrapadora			
2 22 Atachés			
2 23 Botes de pega			
2 24 Tijeras			
2 25 Cuchillas para cartón			
3 DESARROLLO DEL EVENTO			
3 1 Material de Apoyo			
3 2 Servicio de alimentacion			
Tiquetes			
Refrigerio (Menu)			
Almuerzo (Menú)			
Refrigerio (Menu)			
Mesas y sillas			
3 3 Instrumento de monitoreo			
3 4 Papel higienico			
3 5 Papel toalla			
3 6 Agua purificada			
3 7 Vasos			
4 CIERRE DEL EVENTO			
4 1 Programa de clausura			
4 2 Instrumento de evaluación			
4 3 Diploma, certificado			
4 4 Directorio de participantes			

FASES Y ACTIVIDADES	AVANCE		
	PENDIENTE	EN PROCESO	COMPLETO
5 FINALIZACION DEL EVENTO			
5 1 Recopilación de materiales			
5 2 Anexos importantes			
5 3 Estructura del informe			
5 4 Informe Final			
5 5 Anillado o empastado del material			

16. EL FACILITADOR

16.1 SU FILOSOFIA

Los capacitandos necesitan una comunidad de aprendizaje, comunicación clara, ambientes de aprendizaje estimulantes y oportunidades para aprender en varias modalidades Toda capacitacion debe considerar los siguientes componentes

- Proceso de edificación de comunidad
- El uso de lenguaje operacional
- Materiales educativos atractivos
- Experiencias de aprendizaje variadas
- Oportunidades para compartir su propio conocimiento y experiencia
- Uso de habilidades en procesamiento
- Uso de varios recursos (visual, audio, etc)
- Retroalimentacion a participantes
- Desarrollo de un plan de acción o de compromisos

16 2 FUNCIONES

- Elaborar la Carta Didáctica y adecuarla cuando sea necesario
- Facilitar el aprendizaje
- Responsabilizarse completamente en la entrega técnica
- Desarrollar con eficacia y eficiencia lo programado
- Elaborar y reproducir el material didáctico a utilizar oportunamente
- Elaborar informes sobre la jornada de trabajo desarrollada
- Asistir y compartir con los participantes el desarrollo de la jornada
- Dar respuestas adecuadas a las demandas planteadas
- Proporcionar material de apoyo
- Promover el trabajo de equipo y monitorear a los grupos
- Usar adecuadamente el tiempo
- Estimular el espíritu innovador
- Generar un ambiente de respeto, confianza y seguridad
- Potenciar las experiencias previas de los capacitandos

16 3 PERFIL

- Ser innovador
- Ser flexible y abierto al intercambio de criterios
- Haber interiorizado los enfoques de la política educativa y el currículo
- Ser un facilitador de los aprendizajes
- Saber escuchar
- Saber sintetizar
- Tener habilidad para manejo de grupos
- Disponer de riqueza de vocabulario
- Manejar una buena expresión corporal y facial
- Tener un timbre de voz agradable y capacidad para el manejo del tono de voz
- Contar con buena presentación personal
- Desplazarse bien en el espacio
- Manejar bien el tiempo
- Tener capacidad de generar empatía
- Contar con experiencia en el aula

16 4 EVALUACION DE SU DESEMPEÑO

EL FACILITADOR

- 1 Demuestra seguridad y entusiasmo frente al grupo
- 2 Da oportunidad al grupo para que todos puedan compartir experiencias y conocimientos
- 3 Motiva a los participantes a que participen
- 4 Mira a los participantes cuando habla
- 5 Evita imponer sus ideas, valores y opiniones
- 6 Demuestra habilidad para resumir, parafrasear y aclarar dudas
- 7 Mantiene al grupo centrado en el tema
- 8 Comparte y coordina con su cofacilitador

Bueno	Puede mejorar

LA PRESENTACION

- 1 Prepara el ambiente de aprendizaje antes de comenzar
- 2 Demuestra conocimiento del tema
- 3 Maneja los pasos de la técnica
- 4 Maneja adecuadamente los medios y materiales de apoyo
- 5 Dirige preguntas abiertas al grupo para que participe
- 6 Responde las preguntas dirigidas a su persona
- 7 Estimula a los participantes a que adquieran nuevos conocimientos/actitudes/habilidades

Bueno	Puede mejorar

Escriba cualquier comentario positivo o sugerencia constructiva

17. SEDES Y SALONES DE CAPACITACION

El tiempo invertido en llegar lo suficientemente temprano para asegurar que el salón este arreglado apropiadamente le proporcionará un buen inicio para un evento exitoso

La instalación ideal de un salón debe contemplar las siguientes características

- Tiene a los participantes situados de manera que todos se puedan ver entre sí
- Permita el uso de retroproyector de acetatos u otro equipo
- Evita las filas de sillas o pupitres
- Retira las barreras entre las personas
- Permite mover las sillas
- Permite el movimiento del o los facilitadores
- Tiene salida a la parte de atrás del salón para reducir las distracciones por entradas y salidas de los participantes

NOTA Las condiciones mínimas figuran en el normativo

18. COMO ESTIMULAR LA PARTICIPACION EN LOS GRUPOS

PREOCUPACIONES	ESTRATEGIAS	TECNICA	CONSECUENCIAS
<p>1 ● ¿Puedo confiar en que voy a aprender algo?</p>	<p>Aclare que el programa se ha planificado para alcanzar objetivos útiles y la participación es indispensable para alcanzarlos</p>	<ul style="list-style-type: none"> ● Pida al grupo que comparta sus expectativas ● Explique con claridad cómo se desarrollará el programa de capacitación ● Dé a conocer los objetivos de aprendizaje 	<ul style="list-style-type: none"> ● Reduce la distancia psicológica entre el participante y el capacitador ● Se da más confianza debido a que se comparten la inversión y los riesgos entre ambos ● Se da a conocer los comportamientos específicos esperados
<p>2 ● Me lastimaré si cometo errores o parezco inepto o incapaz la gente se reirá de mí y me voy a sentir ridículo</p>	<ul style="list-style-type: none"> ● Provea la seguridad al participante de que su inversión en el proceso no le pondrá en el peligro de salir lastimado ● No se le pida nada que no se sienta que puede realizar 	<ul style="list-style-type: none"> ● Provea un clima de aprendizaje que no impida la crítica destructiva ● Provea instrumentos, ofrezca la seguridad que los mismos son propiedad de los participantes ● Dé retroalimentación con mucha sensibilidad enfatizando lo positivo ● Asigne tareas iguales a todos ● Provea un clima que permita anonimato cuando sea necesario ● Realice 'rompehielos' y juegos de animación grupal 	<ul style="list-style-type: none"> ● Reduce la ansiedad y autodefensa ● Aumenta la habilidad para que el participante mire su comportamiento, lo analice y aprenda de sus observaciones ● Provee sentido de compañía (todos en el mismo costal") ● Hay más confianza cuando las habilidades o imperfecciones de uno no están a la vista del publico ● Las primeras acciones son sencillas y fáciles de cumplir ● El juego propicia un ambiente de diversión permitiendo a los participantes que entren más en confianza

PREOCUPACIONES	ESTRATEGIAS	TECNICA	CONSECUENCIAS
<p>3● Esto ya lo sé y me pregunto si vale mi tiempo y esfuerzo aprenderlo de nuevo</p>	<p>● Que no sean repetitivos los patrones de aprendizaje</p>	<ul style="list-style-type: none"> ● Utilice instrumentos de autodiagnóstico de SQA y que el participante compare lo que sabe con lo que todavía puede y debe aprender ● Pruebas prácticas o práctica directa ● Juegos de roles espontáneos con retroalimentación inmediata 	<ul style="list-style-type: none"> ● Recapitula o redescubre y organiza bloques de aprendizaje ● Estimula la aplicación de nuevas ideas ● Desarrolla a través del ensayo unas nuevas perspectivas sin agredir al participante
<p>4● No soy actor ni orador</p>	<p>Use actividades que fomenten la auto confianza del participante para proyectarse frente al grupo</p>	<ul style="list-style-type: none"> ● Promueva el uso de trabajos en pequeños grupos (duos, tríos) ● Realice rompehielos y juegos de animación grupal ● Juegos educativos en los que todos ganan 	<ul style="list-style-type: none"> ● Participación fácil ● No es amenazante ● Desarrolla a través del ensayo unas nuevas perspectivas sin agredir al participante
<p>5● ¿Qué se supone que haga o diga?</p>	<p>Guía el comportamiento en una dirección productiva y significativa</p>	<ul style="list-style-type: none"> ● Realice "enlaces" para poder relacionar cada tema ● Provea instrucciones claras y precisas ● Defina las acciones que el participante ha de tomar ● Provea el tiempo necesario para que entre en el rol y obtenga la información necesaria antes de que produzca el comportamiento o tarea deseada 	<ul style="list-style-type: none"> ● Las mismas anteriores

19. LA EVALUACION EN EL SISTEMA NACIONAL DE CAPACITACION DOCENTE

La evaluación es un componente central en todo proyecto educativo. La gran complejidad de la acción educativa requiere del monitoreo y seguimiento permanentes a fin de apoyar el mejor desarrollo de los procesos y productos esperados.

La evaluación constituye un instrumento de gerencia fundamental. A través de su aplicación sistemática y por tanto oportuna, es posible realizar ajustes a tiempo, modificando planes y acciones para garantizar la calidad de ambos.

El Sistema Nacional de Capacitación Docente requiere de un subsistema de evaluación que permita ajustarlo continuamente a las necesidades efectivas de sus usuarios directos, vigilar el grado real de cumplimiento de las metas y retroalimentar el diseño mismo del Sistema con base en las experiencias ganadas en su aplicación.

Además de las evaluaciones indispensables referidas a las necesidades de capacitación, al desarrollo de los eventos de capacitación, al desempeño de los facilitadores, a los materiales utilizados, entre otros, es importante evaluar el impacto de la capacitación en la realidad del aula y de la institución educativa. Tal impacto es el producto esperado.

En medio del impulso a la aplicación de la Reforma Educativa y del Currículo Nacional, interesa evaluar en qué medida y como se está logrando el mejoramiento cualitativo de la educación. Ello significa verificar la aplicación de las directrices básicas que se expresan, entre otros aspectos, en el diseño y ejecución de los proyectos educativos institucionales, la adecuación curricular al medio, según los requerimientos y expectativas de alumnos y alumnas, familias y comunidad, la programación microcurricular compartida con la comunidad educativa, y especialmente, el cambio de los procesos de enseñanza - aprendizaje, por el cual, los educandos se constituyan efectivamente en protagonistas activos y constructores de sus propios aprendizajes, alcanzando el perfil objetivo diseñado para cada nivel y modalidad educativa.

Solo en esa medida la capacitación habrá cumplido con su razón de ser y su misión.

BIBLIOGRAFIA

- 1 **CASTAÑEDA, LILIAN Y DENIS TECUM** Planificación de Eventos de Capacitación—n Guatemala, 1995
- 2 **CONNECT** Essentials of Training Creating Community Through Leadership and Development 1987
- 3 **CONSADE** Seminario, Taller Optimización de los Programas de Capacitación San Salvador 1991
- 4 **COORDINACION NACIONAL DE CAPACITACION** Sistema Nacional de Capacitación Docente estructura y recursos para su instauración Nueva San Salvador, 1996
- 5 **FUNDAMENTOS CURRICULARES DE LA EDUCACION NACIONAL** MINED 1996
- 6 **KAUL, ANA** Lineamientos de un Sistema Nacional de Capacitación Docente 1996
- 7 **MINISTERIO DE EDUCACION** Memoria de Labores 1995 - 1996
- 8 **OFICINA SUBREGIONAL DE UNESCO PARA CENTROAMERICA Y PANAMA** Materiales para la Capacitación de Planificadores, Administradores y Supervisores de la Educación a nivel local